PHENO 05 — May 2005 — Madison # Hadron collisions: from the quagmire towards solid ground Peter Skands (Fermilab) - Matrix Elements and Parton showers - The Underlying Event - Beam Remnants and Hadronization ### The Near (Accelerator) Future is Hadron Collisions #### <u>Tevatron</u> - 2 10 ${\rm fb}^{-1}$ by LHC turn-on \rightarrow Large W, Z, and ${\rm t\bar{t}}$ samples (including hard tails!) - ullet Reduction of ${ m t}$ and ${ m W}$ mass uncertainties by ${\sim} 50\%$ - Potential discoveries... - Explore EWSB / Probe New Physics up to $\sim 5-6\,\text{TeV}$ - 10 ${ m fb}^{-1} ightarrow { m more than} \ 10^7 { m W,} \ { m Z,} \ { m t\bar{t}} \ { m events} \ \Longrightarrow \ \sigma_{\rm stat} \ll 1\%$ - Improved Systematics jet energy scales, luminosity from high–statistics 'standard candles' #### Parton Showers: the basics Today, basically 2 approaches to showers: Parton Showers (e.g. HERWIG, PYTHIA) and (dual QCD) Dipole Showers (e.g. ARIADNE). Basic formalism: Sudakov (DGLAP) evolution: FSR: $$d\mathcal{P}_a = \frac{dX^2}{X^2} \frac{\alpha_s(X^2)}{2\pi} P_{a \to bc}(z) dz \exp\left(-\int_X^{X_{\text{max}}} \cdots\right)$$ - lacksquare X: some measure of 'resolution', z: energy sharing - $P_{a\to bc}(z)$: collinear limit $(t\to 0)$ of ME (can include $m\neq 0$ effects). - Resums Leading Logs + some NLL effects (p_{\perp} conservation, running α_s etc). - Big boon: universal and amenable to iteration → fully exclusive (='resolved') final states → match to hadronization - Phenomenological assumptions ↔ some algorithms 'better' than others. ## New Parton Showers: Why Bother? - Today, basically 2 approaches to showers: Parton Showers (e.g. HERWIG, PYTHIA) and (dual QCD) Dipole Showers (e.g. ARIADNE). - Each has pros and cons, e.g.: - In PYTHIA, ME merging is easy, and emissions are ordered in some measure of (Lorentz invariant) hardness, but angular ordering has to be imposed by hand, and kinematics are somewhat messy. - HERWIG has inherent angular ordering, but also has the (in)famous "dead zone" problem, is not Lorentz invariant and has quite messy kinematics. - ARIADNE has inherent angular ordering, simple kinematics, and is ordered in a (Lorentz Invariant) measure of hardness, but is primarily a tool for FSR, with somewhat primitive modeling of ISR and hadron collisions, and $g \to q\overline{q}$ is 'artificial' in dipole formalism. - Finally, while all of these describe LEP data very well, none are perfect. - Possible to combine the virtues of each of these approaches while avoiding the vices? #### **UE: Present Status** #### Available tools: - Soft UE model (min-bias) (HERWIG) - Soft+semi-hard UE (DTU) (ISAJET, DTUJET) - Multiple Interactions (PYTHIA, JIMMY, SHERPA) Of these, the Sjöstrand–van Zijl model (from 1987) is probably the most sophisticated; (e.g. tunes like 'Tune A' can simultaneously reproduce a large part of Tevatron min-bias and UE data, as well as data from other colliders.) [T. Sjöstrand, M. van Zijl, "A Multiple Interaction Model For The Event Structure In Hadron Collisions", Phys. Rev. D 36 (1987) 2019.] [R.D. Field, presentations available at www.phys.ufl.edu/~rfield/cdf/] ## New UE Model: Why Bother? - QCD point of view: hadron collisions are complex. Present models are not. More detail → more insight → more precision - LHC point of view: reliable extrapolations require such insight. Simple parametrizations are not sufficient. - New Physics and precision point of view: random and systematic fluctuations in the underlying activity will impact cuts/measurements: More reliable understanding is needed. ## Unifying PS and UE: Interleaved Evolution The new picture: start at the most inclusive level, $2 \rightarrow 2$. Add exclusivity progressively by evolving *everything* downwards. ## Correlations in flavour and \mathbf{x}_i #### Consider a hadron, H: MI context: need PDFs for finding partons $i_1...i_n$ with momenta $x_1...x_n$ in H probed at scales $Q_1...Q_n$ $$f_{i_1...i_n/H}(x_1...x_n, Q_1^2...Q_n^2)$$ But experimentally, all we got is n = 1. Global fits: CTEQ MRST DIS fits: Alekhin H1 ZEUS $$\to f_{i_1/H}(x_1,Q_1^2)$$ So we make a theoretical cocktail... Q: What are the pdf's for a proton with 1 valence quark, 2 sea quarks, and 5 gluons knocked out of it? 1. Overall momentum conservation ('trivial'): Starting point: simple scaling ansatz in x. For the *n*'th scattering: $$x \in [0, X]$$; $X = 1 - \sum_{i=1}^{n-1} x_i \implies f_n(x) \sim \frac{1}{X} f_0\left(\frac{x}{X}\right)$ Q: What are the pdf's for a proton with 1 valence quark, 2 sea quarks, and 5 gluons knocked out of it? Normalization and shape: - If valence quark knocked out. - \rightarrow Impose valence counting rule: $\int_0^X q_{fn}^{\rm val}(x,Q^2) dx = N_{fn}^{\rm val}$. - ♦ If sea quark knocked out. - \rightarrow Postulate "companion antiquark": $\int_0^{1-x_s} q_f^{\text{cmp}}(x;x_s) \ \mathrm{d}x = 1.$ Q: What are the pdf's for a proton with 1 valence quark, 2 sea quarks, and 5 gluons knocked out of it? Normalization and shape: - If valence quark knocked out. - \rightarrow Impose valence counting rule: $\int_0^X q_{fn}^{\rm val}(x,Q^2) \ \mathrm{d}x = N_{fn}^{\rm val}$. - If sea quark knocked out. - \rightarrow Postulate "companion antiquark": $\int_0^{1-x_s} q_f^{\text{cmp}}(x;x_s) dx = 1.$ - ♦ But then momentum sum rule would be violated: $$\int_{0}^{X} x \left(\sum_{f} q_{fn}(x, Q^{2}) + g_{n}(x, Q^{2}) \right) dx \neq X$$ → Use floating normalization of sea+gluon to ensure overall momentum cons ## Remnant PDFs quarks: $$q_{fn}(x) = \frac{1}{X} \left[\frac{N_{fn}^{\text{val}}}{N_{f0}^{\text{val}}} q_{f0}^{\text{val}} \left(\frac{x}{X}, Q^2 \right) + a q_{f0}^{\text{sea}} \left(\frac{x}{X}, Q^2 \right) + \sum_{j} q_{f0}^{\text{emp}_j} \left(\frac{x}{X}; x_{s_j} \right) \right]$$ $$q_{f0}^{\text{emp}}(x; x_s) = C \frac{\tilde{g}(x + x_s)}{x + x_s} P_{g \to q_f \bar{q}_f} \left(\frac{x_s}{x + x_s} \right) ; \left(\int_{0}^{1 - x_s} q_{f0}^{\text{emp}_j}(x; x_s) dx = 1 \right)$$ $$companion Distributions$$ $$q_{g}(x) = \frac{a}{X} q_{g} \left(\frac{x}{X}, Q^2 \right)$$ $$q_{f0}^{\text{emp}_j}(x; x_s) dx = 1$$ Can be used to select p_{\perp} -ordered set of $2 \to 2$ scatterings, and to perform backwards DGLAP ISR evolution. ## p_-ordered showers: Simple Kinematics Consider branching $a \to bc$ in lightcone coordinates $p^{\pm} = E \pm p_z$ $$p_b^+ = z p_a^+ p_c^+ = (1-z)p_a^+ p^- conservation \} \implies m_a^2 = \frac{m_b^2 + p_\perp^2}{z} + \frac{m_c^2 + p_\perp^2}{1-z}$$ $$p_\perp^2 = z(1-z)Q^2$$ $$p_{\perp}^2 = (1-z)Q^2$$ (NB: massive evolution and massive splitting kernels used for $m_0 \neq 0$) ### p_{_}-ordered showers: Kinematics Merged with X + 1 jet Matrix Elements (by reweighting) for: $h/\gamma/Z/W$ production, and for most EW, top, and MSSM decays! Exclusive *kinematics* constructed inside dipoles based on Q^2 and z, assuming yet unbranched partons on-shell Iterative application of Sudakov factors... \Rightarrow One combined sequence $p_{\perp \max} > p_{\perp 1} > p_{\perp 2} > \ldots > p_{\perp \min}$ NB: Choice of $p_{\perp \max}$ non-trivial and *very* important for hard jet tail \leftrightarrow wimpy vs power showers... p_{\perp} Merged with X + $h/\gamma/Z/W$ production Exclusive kinemand inside dipoles bate assuming yet unlunctured on-shell Iterative application ⇒ One combi T. Plehn, D. Rainwater, PS – in preparation NB: Choice of $p_{\perp \max}$ non-trivial and *very* important for hard jet tail \leftrightarrow wimpy vs power showers... ## Model Tests: FSR Algorithm Tested on ALEPH data (courtesy G. Rudolph). | | | $\sum \chi^2$ of model | | |-------------------------------------|---------|------------------------|-----------| | Distribution | nb.of | PY6.3 | PY6.1 | | of | interv. | p_\perp -ord. | mass-ord. | | Sphericity | 23 | 25 | 16 | | Aplanarity | 16 | 23 | 168 | | 1-Thrust | 21 | 60 | 8 | | Thrust _{minor} | 18 | 26 | 139 | | jet res. $y_3(D)$ | 20 | 10 | 22 | | $x = 2p/E_{\rm cm}$ | 46 | 207 | 151 | | $p_{\perp { m in}}$ | 25 | 99 | 170 | | $p_{\perp { m out}} < 0.7~{ m GeV}$ | 7 | 29 | 24 | | $p_{\perp { m out}}$ | (19) | (590) | (1560) | | x(B) | 19 | 20 | 68 | | sum $N_{ m dof} =$ | 190 | 497 | 765 | (Also, generator is not perfect. Adding 1% to errors \Rightarrow $\sum \chi^2 = 234$. i.e. generator is 'correct' to \sim 1%) #### The Beam Remnant – Fast Forward - Composite BR systems (diquarks, mesons, w. pion/gluon clouds?) \rightarrow larger x? - Remnant PDFs (and fragmentation functions) \rightarrow Lightcone fractions $x_{j,k}$ in remnants (with (E,p) conserved) Confined wavefunctions o Fermi motion o $k_{\perp}=\hbar/r_{ m p}\sim\Lambda_{ m QCD}.$ Empirically, one notes a need for larger values! $$\frac{\mathrm{d}^2 N}{\mathrm{d}k_x \mathrm{d}k_y} \propto e^{-k_\perp^2/\sigma^2(Q)} \begin{cases} \sigma(1 \, \mathrm{GeV}) \approx 0.36 \, \mathrm{GeV} \, (hadr.) \\ \sigma(10 \, \mathrm{GeV}) \approx 1 \, \mathrm{GeV} \, (EMC) \\ \sigma(m_Z) \approx 2 \, \mathrm{GeV} \, (Tevatron) \end{cases}$$ ightarrow Fitted approx. shape $\sigma(Q)=2.1Q/(7+Q){\rm GeV}$ Recoils: along colour neighbours (or chain of neighbours) or onto all initiators and beam remnant partons equally. (k_z rescaled to maintain energy conservation.) ## $(...) \otimes Hadronization.$ Imagine placing a stick o' dynamite inside a proton, imparting the 3 valence quarks with large momenta relative to each other. 'Ordinary' colour topology 'Baryonic' colour topology (e.g. $$Z^0 o q \bar{q}$$): $$q$$ — \bar{q} How does such a system fragment? How to draw the strings? ## (Junction Fragmentation) #### How does the junction move? - A junction is a topological feature of the string confinement field: $V(r) = \kappa r$. Each string piece acts on the other two with a constant force, $\kappa \vec{e_r}$. - in junction rest frame (JRF) the angle is 120° between the string pieces. - Or better, 'pull vectors' lie at 120°: $$p_{\text{pull}}^{\mu} = \sum_{i=1,N} p_i^{\mu} e^{-\sum_{j=1}^{i-1} \frac{E_j}{\kappa}}$$ (since soft gluons 'eaten' by string) Note: the junction motion also determines the baryon number flow!) ## Junction Fragmentation #### How does the system fragment? NB: Other topologies also possible (junction–junction strings, junction–junction annihilation). #### **Model Tests** - 3 'Tune A'-like tunes at the Tevatron, using charged multiplicity distribution and $\langle p_{\perp} \rangle (n_{\rm ch})$, the latter being highly sensitive to (poorly understood) colour correlations. - Similar overall results are achieved (not shown here), but $\langle p_{\perp} angle (n_{ m ch})$ still difficult! #### **Colour Correlations:** #### Currently, this is the biggest question. - Tune A depends on VERY high degree of (brute force) colour correlation in the final state. - Several physical possibilities for colour flow ordering investigated with new model. So far it has not been possible to obtain similarly extreme correlations. - This may be telling us interesting things! More studies are still needed... in progress. Fortunately, this is not a showstopper. Mostly relevant for soft details (parton ↔ hadron multiplicity etc). #### Outlook - To fully exploit expected experimental precision, need good understanding of (all aspects of) hadron collisions. - We've developed a new UE/PS model including: p_{\perp} —ordered *interleaved* parton showers and multiple interactions, correlated remnant parton distributions, impact parameter dependence, extended (junction) string fragmentation model, etc. - We even made it available! → PYTHIA 6.3 - Good overall performance, though still only primitive studies/tunes carried out (except for FSR). - Colour correlations still a headache. #### Outlook #### To fully exploit expected experimental precision, peed T. Plehn, D. Rainwater, PS – in preparation - New Power Showers bode well for "blind" applications: - processes not yet studied with more "sophisticated" methods - further emissions when hardest given by Matrix Element #### Outlook - To fully exploit expected experimental precision, need good understanding of (all aspects of) hadron collisions. - We've developed a new UE/PS model including: p_{\perp} —ordered *interleaved* parton showers and multiple interactions, correlated remnant parton distributions, impact parameter dependence, extended (junction) string fragmentation model, etc. - We even made it available! → PYTHIA 6.3 - Good overall performance, though still only primitive studies/tunes carried out (except for FSR). - Colour correlations still a headache. - New Power Showers bode well for "blind" applications: - processes not yet studied with more "sophisticated" methods - further emissions when hardest given by Matrix Element